Collaborative Efforts for Emergency Planning Legal and Ethical Issues in Healthcare Emergency Management Satellite Conference and Live Webcast Tuesday, December 1, 2009 11:00 a.m. - 2:00 p.m. Central Time Produced by the Alabama Department of Public Health Video Communications and Distance Learning Division ### **Faculty** John R. Wible, JD General Counsel Alabama Department of Public Health #### **Ethical Questions Presented** - What are the Ethical and Legal issues in "strategically falling back" in provision of health care services? - How to sort patients to determine priority for treatment? - -What criteria will be used? - -Who will develop those criteria? ### **John's Five Action Principles** - To tell the truth, the whole truth and nothing but the truth - · "We'll Sing in the Sunshine" - Casper the Friendly Ghost - · It's not about me - The "Nike Principle" ### **Religious Ethical Principles** ### American Historical Documents Ethical Principles - Declaration of Independence - United States Constitution #### **Professional Ethics** - · Hippocratic Oath and Medical Ethics - Augustine's "Just War" - · Engineer's Ethics - The Belmont Report and IRBs - The Public Health Code of Ethics - Public Officer/Employee Ethics Laws ### The Concept of Death - Is the causing or allowing of death always ethically bad? - -Cain and Abel - Instructions to wipe out the people of Canaan - -Lex talionis, cities of refuge and the "Avenger of Blood" - · Is euthanasia ever an option? ### Justifications for Causing Death - State Sanctioned Execution - · Defense of Self or Another - · Augustine's "Just War" - Lawful authority - Defensive in nature - Proper motive ## Justifications for Causing Death - Carried out by legitimate government - -Proportional - Modern Rules of Warfare - Geneva Conventions ### Oath of Hippocrates Medical Ethics - "Primum non nocere" first do no harm - Always look to the good of the patient - · Place a high value on human life - Perform only within one's training and skill #### Oath of Hippocrates Medical Ethics - Refrain from improper relations with patient - · Maintain patient's secrets inviolate - Do not violate community laws or morals ### **Summary – Professional Ethics** - Death is acceptable - Do no harm - Patient first - **↑**Value on life - Proper relations - Confidentiality - Follow law & morals - Duty to care - Balance ### **Summary – Professional Ethics** - Not discriminate - Not abandon - · "Sacred duty" - · Respect person - Beneficence - Justice - Individual rights - Community - Empowerment ### **Summary – Professional Ethics** - Use information - Timeliness - Diversity - Confidentiality - Collaboration - Competence - Public trust - Interdependence - · Not abuse public position ## What Really Happens in an Emergency? • Are there really no rules? ### **Ultimate Decisions - Rationing** - · Rationing the Right to Life - Euthanasia - Rationing staff time in treatment - Triage - · Rationing preventatives - -Vaccines ### **Ultimate Decisions - Rationing** - · Rationing treatments - -Ventilators and medicines - Rationing staff time - -When to "take it to the house?" #### Utilitarianism vs. Egalitarianism - Jeremy Bentham's theory of utilitarianism - Right or good based on the consequences being good - Immanuel Kant's deontology theory (egalitarianism) - What is right or good is based on meeting duties and obligations - These contradistinguished ideas will clash over and over ### **Modern Hybrid Triage** - · Focus and goal change - · Uses both concepts - -Utilitarian approach - Egalitarian methods - Requires sorting out into 3-4 groups - Treat those in the group before going to the next lower group ## Ethical Responsibilities in Triage - · Plan NOW! See "Bryant's Rule" - · Establish a Triage Review Committee - Plan - -Oversee - Evaluate post-event - Engage the public in the discussion in some way - · Employ an experienced triage officer ## Ventilators: The Gist of the Plan - · Four tiers based on respiratory failure - Withhold ventilators starting withTier 1 - Withdraw ventilators starting with Tiers 3 and 4 - · What would St. Augustine say? ## Ventilators: The Gist of the Plan The same discussion applies to all such allocations of medicines, supplies or equipment ### Alabama's "Top Down" Development - Plan written at State level, our "day job" - Partnership with Hospital Association - · Added to the State EOP - · Invoked by Governor's order - · Grants immunity to professionals #### **Altered Standards of Care** - When is it permissible to provide less than the care normally or traditionally expected standard of care? - Goals - Focus - · Ethical Standards ### **Legal Issues** - · What is legal may not be ethical - · What is ethical may not be legal - Legal Issues will be criminal, civil and regulatory and administrative law issues ### **Legal Issues** - Changes need to be made to the laws and legal precedents made per se to allow rules to be changed or by executive directive such as PDD - Change will require consensus or at least consultation with stake-holders ### **Individual Civil Liability** - Malpractice and professional liability - Invasion of privacy, confidentiality breach - General tort liability negligence or an act or omission - -Economic loss - -Non-economic loss - Gross negligence, wanton misconduct, bad faith ### **Corporate or Group Liability** - Corporate negligence - · Vicarious liability/Respondeat superior - Negligent recruitment/training/supervision - · Premises liability #### Failure to Plan - Three possibilities for negligence liability - Absence of a plan - -Inadequate plan - Failure to follow plan #### Failure to Plan - · Reasonable care - Probability of an event, gravity of potential injury, and burden in adequate precaution - See Lacoste v. Pendleton Methodist Hospital. Supreme Court of Louisiana. 2006 ### Failure to Plan - Forseeability - U.S. v. Carroll Towing Company - Punitive Damages - -Wanton and willful misconduct ## Rationing and Altered Standards – Making it Legal? - Change the laws at federal and state levels directly - Change laws to allow for regulatory changes - Consider pre-drafting emergency orders for the Governor to sign in an event invoking the altered standards of care ### **Emergency Proclamations** - Red Scare Genesis of Emergency management - Under Code of Ala.1975, § 31-9-2, Governor proclaims an "emergency" defined as - · Enemy attack, sabotage - · "Other hostile action" - Fire, flood and "other natural causes" ### **Emergency Proclamations** - "Public Health Emergencies," a special class - Alabama adopts the "Model Act" definition ## Personal/Corporate Liability Protections - Except for willful misconduct, gross negligence or bad faith, any "emergency management worker" and organizations are granted state officer immunity - Ala. Code § 31-9-16,17 # Personal/Corporate Liability Protections - Requirements for licenses to practice do NOT apply - "Emergency worker" is anyone helping out whether paid or not ### **Shakespeare Said** - "The first thing we do, let's kill all the lawyers" - -Henry VI, Part 2 - Well, maybe not. But let's not let the lawyers get in the way of good public health.